
Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

ÁREA ECONÓMICA Y FINANCIERA

BALANCE

ACTIVO

PASIVO

1.- ACTIVO NO CORRIENTE: 1.- PATRIMONIO NETO
FONDOS PROPIOS

- Capital
- Reservas
- Resultados Ejercicio

- Inmovilizado Material

- Inmovilizado Inmaterial

- Inmovilizado Financiero

2.- PASIVO NO CORRIENTE

- Crédito a l/p
- Prestamos a l/p
- Leasing
- Factoring

2.- ACTIVO CORRIENTE

- Existencias
- Clientes y deudores

(Realizable)

- Caja y Bancos (Disponible o

Tesorería)

3.- PASIVO CORRIENTE

- Proveedores
- Deudas c/p entidades

crédito

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

ACTIVO: Bienes y derechos

- ACTIVO NO CORRIENTE:: Bienes y derechos que

permanecen en la empresa a largo plazo (más de un

año)

- ACTIVO CORRIENTE: Bienes y derechos que

permanecen en la empresa a corto plazo (menos de

un año)

PASIVOS: Obligaciones

- PATRIMONIO NETO: Recursos de que dispone la

empresa

- PASIVO NO CORRIENTE: Recurso que no son de la

empresa y que tiene que devolver en un plazo

superior al año

- PASIVO CORRIENTE: Recurso que no son de la

empresa y que tiene que devolver en un plazo

inferior al año

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

CUENTA DE RESULTADOS
INGRESOS

VENTAS (A)

INGRESOS FINANCIEROS
(Intereses Cuentas bancarias)

TOTAL INGRESOS..............

GASTOS
Costes Variables (B)

Mercaderías

 Materias Primas

M.B (Margen Bruto)= (A-B)...............

Costes Fijos
Personal

Amortizaciones

Alquiler
TOTAL GASTOS..........

 B.A.I (Beneficios Antes Impuestos)...............

- IMPUESTOS

 B.D.I (Beneficios Después Impuestos)............

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

ANÁLISIS ECONÓMICO

 Beneficio
R. ECONÓMICA = --- * 100

 Inversión Total (Ac tivo Total)

 Beneficios

R. FINANCIERA = ----------------------------------- ---- * 100
 Fondos Propios

 DIVIDENDO

R. ACCIONISTA = ----------------------------------- ---------------- * 100
 CAPITAL INVERTIDO

ANÁLISIS ECONÓMICO (Rentabilidad)

RENTABILIDAD ECONÓMICA = Relaciona el Beneficio obtenido en la
empresa con el Capital Invertido (Activo Total)

RENTABILIDAD FINANCIERA = Relaciona en Benéfico obtenido en la
empresa con los capitales propios de la empresa (Fondos Propios)

RENTABILIDAD DEL ACCIONISTA = Pone en relación los dividendos o
beneficios que ha obtenido cada accionista, con el capital invertido

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

ANÁLISIS FINANCIERO

RATIOS ANÁLISIS DE BALANCE

RATIOS

VALOR
ACONSEJADO

 Capitales Propios
AUTONOMÍA = --------------------------------- * 100

 Act. Total

> 50

Capitales Ajenos

DEPENDENCIA -------------------------------- * I100
Act. Total

< 50

LA
R

G
O

 P
LA

Z
O

Act. Total

GARANTIA 1= -- * 100

Exigible Total

> 100

F. MANIOBRA = Act. Corriente – Pasivo

Corriente

POSITIVO

 Act. corrien te

SOLVENCIA =------------------------------ * 100
 Pas. Corriente

> 100

 Realizable + Disponible
LIQUIDEZ = ------------------------------------ * 100
 Pas. Corriente

> 100

C
O

R
T

O
 P

LA
Z

O

 Disponible
TESORERÍA = -------------------------------- * 100
 Pas. Corriente

> 20

1
 Solvencia a Largo Plazo

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

CONDICIONES DE VIABILIDAD ECONÓMICA

Para que una empresa sea viable, desde el punto de vista económico,

se han de cumplir las siguientes condiciones:

���� EL PRESUPUESTO DE INVERSIÓN (ACTIVO) HA
DE SER CUBIERTO POR EL DE FINANCIACIÓN
(PASIVO)

ACTIVO = PASIVO

���� LOS RESULTADOS PREVISTOS (RENTABILIDAD)
HAN DE SER POSITIVOS Y SUFICIENTES

RENTABILIDAD SUFICIENTE

���� LA LIQUIDEZ Y TESORERÍA HAN DE SE SIEMPRE
POSITIVAS

TESORERÍA POSITIVA

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

GLOSARIO DE TÉRMI�OS

ANÁLISIS FINANCIERO

AUTONOMÍA = Indica qué tanto % de la inversiones (Activo) están
financiadas por capitales propios. (+ 50%)

DEPENDENCIA = Indica qué tanto % de la inversiones (activo) están
financiadas por capitales ajenos. (- 50%)

GARANTIAS = Indica la capacidad que tiene la empresa de hacer frente a
sus deudas a largo plazo (+100)

FONDO DE MANIOBRAS: Es lo que la empresa le queda de activo
circulantes (disponible + realizable) a la empresa después de pagar las

deudas que tiene a corto plazo. (Siempre Positivo)

SOLVENCIA = Indica en que medida la empresa puede hacer frente a las
deudas contraídas. Una empresa es solvente cuando tiene poder para

responder ante terceros.

LIQUIDEZ = Indica la capacidad de hacer frente (pago) a las deudas a
corto plazo (+100)

TESORERÍA = Mide la capacidad de inmediato que tiene la empresa o el
dinero que tiene la empresa para hacer frente a las deudas a corto plazo

(+20)

ANÁLISIS ECONÓMICO (Rentabilidad)

RENTABILIDAD ECONÓMICA = Relaciona el Beneficio obtenido en la
empresa con el Capital Invertido (Activo Total)

RENTABILIDAD FINANCIERA = Relaciona en Benéfico obtenido en la
empresa con los capitales propios de la empresa (Fondos Propios)

RENTABILIDAD DEL ACCIONISTA = Pone en relación los dividendos o
beneficios que ha obtenido cada accionista, con el capital invertido

Empresa e Iniciativa Emprendedora

Alejandro Merino Sánchez

http://alejandrofol.wikispaces.com/

alejandro.fol@gmail.com

CASO PRÁCTICO

Una empresa de nueva creación necesita para comenzar su actividad,

las siguientes inversiones,

- Un Coche 25

- Materias Primas 10

- 1 local comercial 100

- Programas Informáticos 20

- Deudas de Clientes 15

- Tesorería 25

- Patentes y Marcas 5

El Plan de financiación de la Empresa es el siguiente:

 - Préstamo a Corto Plazo de 100

- Proveedores 50

 - Capital aportado por Socios 50

La citada empresa tiene la siguiente estructura de costes:

- Costes de Personal 50

 - Costes Mercaderías 100

 - Unidades Vendidas 50

 - Precio Venta 5

1.- Confecciona el Balance de la Empresa y la Cuenta de Resultados

2.- Realiza el Análisis Económico y Financiero de la empresa

